

Return to Flight Status

Neil Otte

Columbia Investigation

Columbia Investigation Overview

***Columbia hit by
foam lost from
left hand bipod***

Columbia Investigation Overview

Major Findings

- ***Design verification and process validation did not encompass all material and processing variability or adequately address all failure modes***
- ***Quality Control verification of the manual spray application process did not preclude process variations affecting the part integrity***
- ***Available acceptance testing / inspection techniques were not capable of rejecting ramps with adverse “as-built” features which could threaten the TPS integrity***

Shuttle, and therefore External Tank, must consider debris as a critical environment

CAIB Recommendations for External Tank

Thermal Protection System *R.3.2-1: Initiate an aggressive program to eliminate all External Tank Thermal Protection System debris-shedding at the source with particular emphasis on the region where the bipod struts attach to the External Tank.*

Imaging *R3.4-2: Provide a capability to obtain and down link high-resolution images of the ET after it separates. R3.4-3: Provide a capability to obtain and down link high-resolution images of the underside of the Orbiter wing leading edge and forward section of both wings' TPS.*

Closeouts *R.4.2-3: Require that at least two employees attend all final closeouts and intertank hand-spraying procedures.*

External Tank is complying with all CAIB recommendations

Preliminary Debris Requirements

ET TPS Debris Allowables for Return to Flight

Flight History Used to Determine Areas of Redesign Necessary for Tank

Space Shuttle Program *Identifying Observed TPS > Level II Debris Requirement*

• ET Imagery Review (STS-84 – STS-107) - Summary of Foam Loss Events

	LO2 Tank Acreage	LH2 Tank Acreage	Intertank Acreage (non-popcorn related events)	Bipod Ramps	LO2 to Intertank Flange	LH2 to Intertank Flange	Jack Pads	LH2 PAL Ramp	LO2 PAL Ramp
Flights with Imagery	21	23	23	21	21	23	16	14	13
Flight with TPS loss Observed	0 (0%)	8 (35%)	8 (35%)	2 (9%)	0 (0%)				
Substrate Exposed	0	0	1	1	0				
Flights with no data obtained	9	7	7	9	9				

9

Efforts underway to address areas with known violations of new debris requirements

External Tank Animated Overview

Bipod Redesign Overview

Was

Now

We have simplified and added controls to the foam application process

Bipod Redesign Foam Processing

DEVELOPMENT

- Basic Process**
- Requirements Met
 - Equipment Specified
 - Basic Skills Developed
 - Process Enhancement Test Plan

ENHANCEMENT

- Refined Process**
- Variables Eliminated/ Understood
 - Variation Reduced
 - Verification Test Plan

VERIFICATION

- Verified / Locked Down Process**
- Parameters Verified
 - Spray Sched Defined
 - PPD/MPP Defined
 - Validation Test Plan

VALIDATION

- Process Demonstrated**
- Repeatability Proven
 - Part Specific Certified Personnel

PRODUCTION

Same Sprayers Throughout

Statistically Significant Number of Data Points

New foam applications on bipod are far superior to pre-Columbia

Bipod Redesign Certification

Bipod redesign will be fully certified

Bipod Redesign Status

We have begun retrofitting External Tank

A person wearing a white protective suit, mask, and gloves is operating a device mounted on a bipod. The scene is set in a laboratory or industrial environment with various equipment and materials visible. The overall image has a blue tint.

Bipod Video

Flange Foam Loss

1. LN2 begins to form in voids as LH2 level approaches flange
2. Flange temps rapidly fall to form SN2 in leak paths blocking flow
3. LN2 and SN2 begins to accumulate in Y joint during hold
4. During ascent LH2 level drops, flange temps begin to rise
5. LN2 begins to gasify causing foam to crack
6. Ascent heating weakens outer layer of foam
7. LN2 enters crack and begins rapid gasification
8. Crack rapidly propagates to substrate, conathane, flange
9. Divot produced due to weak outer layer and LN2/GN2

Flange Redesign Required Development of Test Bed to Find Root Cause of Foam Loss

Intertank "Y-joint"
(Warm)

Intertank "Y-joint"
(Cryo)

We have determined how and why the flange foam was being lost

Redesign Elements of the Flange

Reversed Bolts

Crew of STS-114 Examine Flange Mods

***We are addressing contributors to foam loss on the flange
(voids and leak path)***

Redesign Elements of the Flange

Flange Stringer Injection

Upper Flange Spray

Thrust Panel Injection

Lower Flange Spray

Characterizing Divoting Foam Loss

Thermal Vac Test

Our understanding of the divoting foam loss mechanism has increased dramatically and we continue to aggressively test

Current Status of Flange

Flange Runs Beneath Feedline

ET Vertical in Cell A

The manufacturing flow for retrofit External Tanks is radically different than for in-line production, but we are ready to proceed

A person wearing a white protective suit and gloves is working on a complex mechanical assembly. The assembly consists of various components, including a large cylindrical part on the left and several smaller parts on the right. The person is using a tool to work on the assembly. The background is a plain, light-colored surface. The text "Flange Video" is overlaid on the image in a large, white, sans-serif font.

Flange Video

Feedline Bellows

An additional debris source was identified for elimination

Feedline Bellows Testing and Redesign

Lower Feedline Bellows During Baseline Test at Eglin AFB

Cutaway View of Bellows Drip Lip Configuration with Retainer

Cutaway View of Bellows Drip Lip Configuration with Nanogel and Scrim Cloth Retainer

We have identified a two part design fix

Certification of the Bellows Redesign

Bellows redesign will preclude ice and certification is in work

Bellows Manufacturing / Process Validation Status

Aft Bellows

Bellows Spray

PDL Pour

ET-120 retrofit processes are being validated

Bellows Video

PAL Ramp

Ten Foot Section of Removed PAL Ramp
with Critical Area Shown in Red Box

PAL Ramp Spray

***We have removed the PAL ramp over the flange and
are refining the process to replace it***

Enhanced In-Flight Imaging

Camera Lens

Potential Field of View

Internal View
of Camera
Installation

External Tank is supporting program imaging requirements

Enhanced In-Flight Imaging System

Interface at Ground Umbilical Carrier Plate

- On / Off
- Battery Charging / Monitoring

BX-265 Closeout

Two Antennas on -Z

One Camera in LO2 Feedline Fairing

Electronics Box in Intertank

Non-Destructive Evaluation (NDE)

Terahertz

Backscatter

NDE is being aggressively developed but is not currently available for hardware acceptance

***The External Tank
will be ready to
safely support the
Crew of STS-114
and missions
to follow!***